DOCUMENT RESUME ED 057 601 EM 009 445 TITLE Project Solo; Newsletter Number Six. INSTITUTION Pittsburgh Univ., Pa. Dept. of Computer Science. SPONS AGENCY National Science Foundacion, Washington, D.C. PUB DATE 2 Dec 70 NOTE 26p.; See also ED 053 566 EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS *Computer Assisted Instruction; *Computer Programs; *Programing Languages IDENTIFIERS New BASIC (Programming Language); *Project Solo #### ABSTRACT A summary of the current features of the New BASIC System (NBS) as used by Project Solo is presented. A program is given which provides drill-and-practice routine where the random generator output is biased to favor selection of problems on which the student needs most practice. The program shows the use of NBS string functions to find a numerical quantity in a string response. Another program demonstrates the use of multiple statements in NBS. (JY) # PROJECT SOLO AN EXPERIMENT IN REGIONAL COMPUTING FOR SECONDARY SCHOOL SYSTEMS NSF/PITT/PPS U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. University of Pittsburgh Department of Computer Science Pittsburgh, Pennsylvania 15213 Newsletter No. 6 December 2, 1970 #### Teacher Meeting There will be a meeting at the University of Pittsburgh in 825 Cathedral of Learning on Wednesday, December 16, at 4:00 p.m. The agenda will include (a) A gathering of your comments and suggestions on any changes we should consider in present procedures (except--yes, we know you want more terminals and time--no, we have no extra money!), (b) Some observations from our side of the fence on the usage we have observed, (c) A discussion of what we should propose to the school system and NSF for next year, and the justifications you see for such a request, (d) A showing of a film on H. Dean Brown's work in using computers in learning environments for young children. ## Summary of NBS We are enclosing part of section 9 of the NBS primer. It is a summary of the current features in NBS. As will be apparent from the length of the list, NBS is growing to be an extremely comprehensive language; there will be additional pages for the primer which demonstrate the use of new features coming your way through the newsletter. Later this year you will receive small pocket-size cards summarizing NBS which can be distributed to your students. In the meantime, extra copies of the full page form of the summary are available for insertion in the primer. # Multiple Statements One of the many unique features of NBS is its ability to handle multiple statements. We are enclosing two sheets numbered 7-2 and 7-3 (also for insertion in the primer) which illustrate the use of such statements. The second example (bottom of page 7-2) is a program that teachers may find useful in posting the results of quizzes, tests, etc. It is on file, and you can call it by typing: -NBS >RUN 166TD /GRADE/ ## PRINT in FORMAT; New NBS Library Functions Sheet 8-2 shows two examples using the new "picture" format feature of NBS for precise print control. The full set of format codes is listed on sheet 9-7. Examples of use of library functions recently added to NBS are shown on sheets 6-5, 6-6, and 6-7. Students of probability who wish to use the DICE program on page 6-5 can type: >RUN 104C /DICE/ EXAMPLE OF A DRILL AND PRACTICE ROUTINE WHERE THE RANDOM GENERATOR OUTPUT IS BIASED TO FAVOR SELECTION OF PROBLEMS ON WHICH THE STUDENT NEEDS MOST PRACTICE THIS EXAMPLE ALSO ILLUSTRATES USE OF NBS STRING FUNCTIONS TO FIND THE NUMERICAL QUANTITIES IN A STRING RESPONSE > RUN DRILL ØN CØMPLEX ARITHMETIC ALL ANSWERS MUST BE IN THE FORM 3+51, THAT IS, CONTAIN A REAL PART, A SIGN, AN IMAGINARY PART, AND THE LETTER I. ALWAYS TYPE O FOR ZERO EXAMPLES--CORRECT FORM: -2+01 WRONG FORM: -2 0+31 31 0+01 0 WHAT IS THE SUM OF '-3-21 AND -3+81 ?-6+61 GØØD WHAT IS THE SUM OF +4+7I AND -1-5I ?3+21 RIGHT WHAT IS THE PRODUCT OF +7-41 AND +8-51 ?56+20I NØ, THE PRØDUCT IS +36-671 WHAT IS THE PRODUCT OF -3+41 AND +5+31 ?-15+71 NØ, THE PRØDUCT IS -27+111 WHAT IS THE PRODUCT OF +4+7I AND -1+4I ?6-8I NØ, THE PRØDUCT IS -32+91 WHAT IS THE SUM OF -8+81 AND +5+11 ? -3+9I GØØD WHAT IS THE PRODUCT OF +1+21 AND -6-41 ?7-8I NØ, THE PRØDUCT IS +2-161 WHAT IS THE SUM OF +1-41 AND +6+61 ?7+21 CØRRECT evident that the student can handle addition. The grades at the end Note that the program plication after it is starts to favor multi- The grades at the end effectively prescribe special tutoring for him in multiplication. A more advanced version of this program automatically branches to such tutoring on the basis of this history. YØUR GRADE IN ADDITIØN IS 100% YØUR GRADE IN MULTIPLICATIØN IS 0% WHAT IS THE PRODUCT OF +6+01 AND +3-21 WHAT IS THE PRODUCT OF +3-21 AND +2+81 4 ADDITION PROBLEMS CORRECT, O MULTIPLICATION PROBLEMS RIGHT. ØVERALL GRADE IS 40.0% NO, THE PRODUCT IS +18-121 NØ, THE PRØDUCT IS +22+201 ERIC SØ LØNG ? 6-8 I ?6-81 YOU HAD YOU HAD #### > LISTNH ``` 5 VAR=ZERØ 10 AS="'WHAT IS THE SUM OF 'SD SD'I AND 'SD SD'I' 20 BS="'NØ, THE SUM IS ' SQD SQD'I'/" 30 CS="'WHAT IS THE PRODUCT OF 'SD SD'I AND 'SD SD'I'/" 40 DS="'NØ, THE PRØDUCT IS ' SOOD SOOD'I'/" 110 PR. "DRILL ON COMPLEX ARITHMETIC" 112 PR. PR. "ALL ANSWERS MUST BE IN THE FORM 3+51, THAT IS," 114 PR. "CONTAIN A REAL PART, A SIGN, AN IMAGINARY" 115 PR. "PART, AND THE LETTER I. ALWAYS TYPE O FOR ZERO" WRONG FORM: -2" 117 PR. "EXAMPLES -- CORRECT FORM: -2+01 31" 118 PR." 0+3I 0" PR. 119 PR." 0+0I 120 LET N=N+1 125 IF N>10 LET N=N-1 GOTO 500 130 R=NUM(10) LET A=NUM(19)-10 LET B=NUM(19)-10 LET C=NUM(19)-10 LET D=NUM(19)-10 140 IF R<(7+M-S) GOTO 300 ELSE GOTO 400 300 PRINT IN FØRM AS:A;B,C,D 310 LET E=A+C LET F=B+D 320 GØSUB 600 370 IF ABS(E-R)<.001 AND ABS(F-I)<.001 CALL REIN, LET S=S+1 GØTØ 120 380 PRINT IN FORM BS:E,F LET W=W+1 GOTØ 120 400 PRINT IN FØRM CS:A:B:C:D 410 LET E=A*C-B*D LET F=A*D+B*C 420 GØSUB 600 470 IF ABS(E-R)<.001 AND ABS(F-I)<.001 CALL REIN, LET M=M+1 GØTØ 120 480 PRINT IN FORM DS:E,F GOTO 120 500 PR. "YOU HAD ":S:" ADDITION PROBLEMS CORRECT," 510 PR. "YOU HAD ":M:" MULTIPLICATION PROBLEMS RIGHT." 520 PR. PR. "YOUR GRADE IN ADDITION IS ":(S*100.)/(S+W):"%" 530 PR. "YOUR GRADE IN MULTIPLICATION IS ": (M*100.)/(N-S-W):"%" 540 PR. PR. "OVERALL GRADE IS ":((S+M)*100.)/N:"%" 550 PR. PR. "SØ LØNG" 560 END 600 INPUT RS 610 LET R=VAL(RS) 615 LET RS=RIGHT(RS, LENGTH(RS)-1) 620 LET X1=INDEX(RS,"+") LET X2=INDEX(RS,"-") 630 LET X=MAX(X1,X2) 640 LET I=VAL(RIGHT(RS, LENGTH(RS)-X+1)) 650 RETURN ``` L 140 REMARKS: The formula 7+M-S initially biases the random selection of addition problems; as a favorable response to this kind of problem builds up (S increasing), the bias shifts to multiplication. M provides the converse effect for multiplication. SUBROUTINE 600 extracts the numerical value of the real and imaginary parts of the response R\$ which is initially accepted as a string. LØGÐUT #### USING THE RANDOM GENERATOR "NUM" FOR INDEX CONTROL The following example shows how NUM can be used to set indices (X and Y in this case), so that information stored in arrays is randomly selected. As the example shows, this information can be alphanumeric, since NBS allows string arrays ``` #" LET CS(1)=AS(1) LET BS(2)=AS(1) LET BS(4)=AS(1) 2 AS(1)="# #" LET A$(3)=A$(2) 4 A$(2)="#. #" LET B$(3)=B$(1) LET B$(5)=B$(1) 6 B$(1)="# .#" LET C$(2)=C$(3) 8 C$(3)="# .#" LET C$(4)=A$(4) LET A$(5)=C$(4) 10 AS(4)="#. 12 C$(5)=A$(4) LET A$(6)=A$(4) LET B$(6)=A$(4) LET C$(6)=A$(4) 40 PR."DICE TØSS--HØW MANY TØSSES DØ YØU WISH TØ SEE": 41 INPUT N 42 FØR I=1 TØ N 43 LET X=NUM(6) 44 LET Y=NUM(6) 45 PR. PR. 50 PR•"#######","#######" 55 PR. AS(X), AS(Y) 60 PR. BS(X), BS(Y) 65 PR. CS(X), CS(Y) 70 PR. "#######", PR. "#######", PR. X+Y 75 NEXT I 100 END ``` #### > RUN DICE TOSS--HOW MANY TOSSES DO YOU WISH TO SEET 4 USE OF MOD(X,Y) [= the remainder from the division X/Y] Example 1: 10 REM 'MØD' USED TØ 'PULL ØFF' LAST DIGITS ØF A NUMBER 20 X=NUM(999) PR.X;MØD(X,100);MØD(X,10) FØR I=1 TØ 10 30 END ``` > RUN 414 14 299 99 150 50 63 63 92 292 60 360 680 80 9 809 936 36 612 12 ``` #### Example 2: - 10 REM MØD FCN USED FØR CYCLIC CØNTRØL - 20 PR. "TYPE AN INTEGER": - 30 INPUT N - 40 LET N=INT(ABS(MØD(N,15))) - 50 REM NO MATTER WHAT THE USER TYPES, IT IS CONVERTED - 51 REM TO A POSITIVE INTEGER N. WHERE O = N = 14 - 55 PR. "-----" - 56 PR." K";" X";" Y";" A\$";"(N=":N:")" - 57 PR."----- - 60 FØR K=1 TØ N - 70 LET X=M0D(K,3) LET Y=M0D(K-1,3)+1 - 75 REM 'Y' WILL TAKE ON THE VALUES 1,2,3 CYCLICALLY AS K=1,2,...N - 80 ØN Y GØSUB 201,202,203 - 90 PR. KIXIYIAS - 100 NEXT K - 110 END - 201 LET AS="ØH" RETURN - 202 LET AS="YOU" RETURN - 203 LET AS="KID" RETURN # >RUN TYPE AN INTEGER?-56.3 | к | × | Y | A.S | (N= 1 | 1) | |----|---|-----|-----|-------|----| | 1 | 1 | 1 | øн | • | | | ė | ż | Š | YØU | | | | 3 | 0 | 3 | KID | | | | 4 | 1 | ī | ØH | | | | 5 | 2 | 2 | YØU | | | | 6 | ٥ | 3 | KID | | | | 7 | 1 | 1 | ØН | | | | 8 | 2 | 2 | YØU | | | | 9 | 0 | 3 | KID | | | | 10 | 1 | 1 | ØН | | - | | 11 | 2 | . 2 | YØU | | J | # EXAMPLES USING THE STRING FUNCTIONS VAL, INDEX, LEFT, RIGHT, LENGTH, AND SUBSTR #### Example 1 10 PRINT "START" 20 !REMARKS MADE AFTER 20 !A '!' SYMBØL 30 !WILL LIST ØNLY 40 C\$="67.5 GRAMS" 50 C=VAL(C\$) !VAL(C\$) RETURNS THE NUMERIC 60 IF C>50 LET M=C-50 !VALUE ØF NUMERIC SYMBØLS IN C\$ 70 PR. C;M;C\$!ØCCURING BEFØRE THE 'G' IN GRAMS 80 END !ALLØWING CALCULATIØN WITH C > RUN S TART 67.5 17.5 67.5 GRAMS #### Example 2 >10 INPUT A\$ >20 X = INDEX(A\$," ") >30 PRINT X >40 B\$ = LEFT(A\$,X) >50 PRINT B\$ >60 END > RUN ?WHØ AM I WHØL >35 X = X-1 > RUN ?WHAT ARE YOU 5 WHAT INDEX(A\$," ") returns the position of the character between quotes (in this case a space) in the string A\$ In the first input example, the INDEX is 4, since the first space in WHO AM I is in the 4th position. The function LEFT(A\$,X) returns the first X characters of A\$. RIGHT(A\$,X) would return the last X characters. INT (N/2). #### Example 3 >10 PR."WHAT IS YOUR NAME": INPUT NS >20 LET N=LENGTH(N\$) >30 LET MS=SUBSTR(NS.INT(N/2).3) >40 PR."GØØD GRIEF! THE 3 MIDDLE LETTERS " >50 PR."GF YOUR NAME SPELL "IM\$ M\$ contains 3 characters from N\$ starting at position N=7 for HORATIO. >50 PR."OF YOUR NAME SPELL ":MS > RUN WHAT IS YOUR NAME?HORATIO GOOD GRIEF! THE 3 MIDDLE LETTERS OF YOUR NAME SPELL RAT #### MULTIPLE STATEMENTS IN NBS NBS allows several statements to be placed on a line. this feature can make programs more compact, more readable, and more efficient. Square brackets are used in multiple statements to limit the scope of iterations controlled by suffixes. Here is a one-line program to print all possible EXAMPLE 1: products of integral powers of 2 up to 8*8. -NBS >10 I=2 [J=2 [PR.I,J,I*J LET J=J*2 WHILE J<9] LET I=I*2 WHILE I<9] | >RUN | 2 | 4 | 10 REM SAME PROGRAM IN OLD BASIC 20 LET I=2 40 LET J=2 50 PRINT I,J,I*J 60 LET J=2*J 70 IF J<9 GOTO 50 80 LET I=2*I 90 IF I<9 GOTO 40 100 END | |------|---|----|---| | 2 | 4 | 8 | | | 2 | 8 | 16 | | | 2 | 2 | 8 | | | 4 | 4 | 16 | | | 4 | 8 | 32 | | | 4 | 2 | 16 | | | 8 | 4 | 32 | | | 8 | 8 | 64 | | EXAMPLE 2: The following program plots a bar graph showing the distribution of test grades by percentiles. It also gives the raw mean, and the mean based on 100%. Line 170 illustrates the ability of multiple statements to alter the return of GOSUB (to 230 instead of to 180 in this case). ``` 100 VAR=ZERØ DIM P(10) 110 PR."WHAT IS MAXIMUM GRADE POSSIBLE": 120 INPUT M 130 PR. "ENTER A GRADE AFTER EACH "? "." 140 PR. "ENTER 9999 WHEN FINISHED." 150 PR. 160 INPUT G 170 IF G>9000 GØSUB 410 GØTØ 230 180 IF G>M PRINT "GRADE EXCEEDS MAX." GOTO 160 190 LET R1=R1+G LET R2=R2+G*G 200 LET G=G*100/M LET S1=S1+G LET S2=S2+G*G 210 IF G>99.9 LET G=G-1 220 LET G=G/10+1 LET P(G)=P(G)+1 LET N=N+1 G0T0 160 230 PR. PR.I 240 FØR I=1 TØ 10 250 PR. TAB(5): [PR."<*>":FOR J=1 TO P(1)] 270 PR. I*10 290 NEXT I 300 PR. GØSUB 410 320 PR. "THE UNSCALED MEAN IS "IRI/N 330 D=SQRT((R2-(R1*R1/N))/(N-1)) 340 PR. "THE UNSCALED STANDARD DEVIATION IS ":D !TYPE. 350 GØSUB 410 370 PR. "THE SCALED MEAN IS ":S!/N 380 D=SQRT((S2-(S1*S1/N))/(N-1)) ```) PR. RETURN 390 PR. "THE SCALED STANDARD DEVIATION IS ":D 410 PR [PR."=-":FOR Q=1 TO 30](PR. 395 GØSUB 410 400 END !NOTE: ONE EXTRA PR. IS NEEDED ITO CANCEL THE !EFFECT OF THE !LAST ': GENER-!ATED IN 'FØR' !LOOPS OF THIS #### Sample Run: ``` WHAT IS MAXIMUM GRADE PØSSIBLE?67 ENTER A GRADE AFTER EACH '?'. ENTER 9999 WHEN FINISHED. ``` ``` ?23 ?34 ? 36 ? 41 ? 46 ? 78 GRADE EXCEEDS MAX. ? 50 ?28 ?58 ?18 ?24 ?28 ?30 ? 42 ?39 ? 45 ? 48 ? 49 0 ? 40 ? 50 1,0 ? 56 ? 58 20 ? 41 <*> ? 42 30 ?57 <*><*> ? 58 40 ? 59 <*><*><*> ?53 50 ?61 ?62 60 ? 47 <*><*><*><*><*><*><*><*><*> ?34 70 ?38 ?.41 80 ? 42 <*><*><*><*><*><*><*><*><*> ? 47 90 ?51 <*><*> ?53 100 ? 59 ? 57 ?34 ?39 44.47727273 ? 42 THE UNSCALED MEAN IS THE UNSCALED STANDARD DEVIATION IS ? 48 ? 49 ?9999 66.38398914 THE SCALED MEAN IS THE SCALED STANDARD DEVIATION IS 16.48400642 ``` #### EXAMPLES USING "PRINT IN FORM" #### Example 1: 10 LET X=6.08324956 20 AS="SD.DDDDDBBBB -D.DDBBBBBBB S***.**BBBBB DDD.DDD.DDD/" 30 PRINT IN FORM AS:X,X,X,X*1E8 40 REM NØTE VARIABLES IN PRINT STATEMENT MATCH FIELDS IN AS 50 REM SPACES SEPARATE FIELDS IN AS. SLASH / AT END CAUSES LINE FEED RUN 608,324,956 +6.08325 6.08 \$**6.08 Example 2: Note that 2(SD.DDB) is equivalent to SD.DDB SD.DDB 100 AS="2(SD.DDB) 2(SD.DDDB) 3(SDD.DDDB) SDD.DDDB/" ¹ \$DD•DDDB/[™] 110 BS="2(SD.DDB) 2(SD.DDDB) ' UNDEF * SDD.DDDB * UNDEF 120 CS="2(SD.DDB) 2(SD.DDDB) SDD.DDDB ' UNDEF ' SDD.DDDB' UNDEF 130 R=1 SEC CSC" SIN CØT CØS TAN 140 PRINT " X Y 150 FØR X=1 BY --1 WHILE X>-1-1 160 IF ABS(X)>=1 GØTØ 280 170 Y=ABS(SQRT(R*R-X*X)) 180 IF ABS(X) < . 005 G0T0 250 190 IF ABS(Y) < . 005 GØTØ 280 200 PRINT IN FORM AS:X:Y:Y/R:X/R:Y/X:X/Y:R/X:R/Y 210 NEXT X 230 END 240 GØTØ 140 250 X=0 260 PRINT IN FORM BS:X:Y:Y/R:X/R:X/Y:R/Y 270 GØTØ 210 280 Y=0 290 PRINT IN FØRM CS:X:Y:Y/R:X/R:Y/X:R/X 300 GØTØ 210 > RUN CSC SEC CØS TAN CØT SIN Y +01.000 UNDEF +1.00 +0.00 +0.000 +1.000 +00.000 UNDEF +0.90 +0.44 +0.436 +0.900 +00.484 +02.065 +01.111 +02.294 +0.80 +0.60 +0.600 +0.800 +00.750 +01.333 +01.250 +01.667 +0.714 +0.700 +01.020 +70.980 +01.429 +01 = 400 +0.70 +0.71 +0.60 +0.80 +0.800 +0.600 +01.333 +00.750 +01.667 +01.250 +0.50 +0.87 +0.866 +0.500 +01.732 +00.577 +02.000 +01.155 +0-40 +0-92 +0-917 +0-400 +02-291 +00-436 +02-500 +01-091 +0.30 +0.95 +0.954 +0.300 +03.160 +00.314 +03.333 +01.048 +0.20 +0.98 +0.980 +0.200 +04.899 +00.204 +05.000 +01.021 +0.10 +0.99 +0.995 +0.100 +09.950 +00.101 +10.000 +01.005 +0.00 +1.00 +1.000 +0.000 UNDEF +01-000 UNDEF +00.000 -0.10 +0.99 +0.995 -0.100 -09.950 -00.101 -10.000 +01.005 -0.20 +0.98 +0.980 -0.200 -04.899 -00.204 -05.000 +01.021 -0.30 +0.95 +0.954 -0.300 -03.180 ·00.314 -03.333 +01.048 -0.40 +0.92 +0.917 -0.400 -02.291 -00.436 -02.500 +01.091 -0.50 +0.87 +0.866 -0.500 -01.732 -00.577 -02.000 +01.155 -0.60 +0.80 +0.800 -0.600 -01.333 -00.750 -01.667 +01.250 -0.70 +0.71 +0.714 -0.700 -01.020 -00.980 -01.429 +01.400 0.80 +0.60 +0.600 -0.800 -00.750 -01.333 -01.250 +01.667 ERIC 0.90 +0.44 +0.436 -0.900 -00.484 -02.065 -01.111 +02.294 UNDEF -01-000 UNDEF 1.00 +0.00 +0.000 -1.000 +00.000 CORPOROR #### SUMMARY OF NBS # Abbreviations Lower case symbols specify the following: ``` any number any variable n v line number ln nv numeric variable any statement stmt sv string variable any single letter any expression е or array name 1e logical expression (without subscript) ne numeric expression string expression У string array name array name (x or y) ``` | OPERATORS | | PRECEDENCE | |-----------|-----------------------------------|------------| | | | : 1 | | ↑ or ** | Exponentiation | 1 | | * | Multiplication | 2 2 | | | Division | 3 | | + . | Addition or string concatenation | 3 | | - | Subtraction or negation | 3 | | MOD | Modulo | | | < | Less than | | | <= | Less than or equal to | | | . = | Equal to | i . | | > | Greater than | | | >= | Greater than or equal to | | | <> or # | Not equal to | • | | << | Very much less than | | | >> | Very much greater than | | | =# | Approximately equal to | • | | NOT | Logical complement | 1 | | AND | Logical conjunction | 2 | | OR | Logical disjunction | 3
3 | | XOR | Logical exclusive OR | 3 | | BUT | Logical conjunction | 4 | | IMP | Logical implication | | | EQU | Logical equivalence | - Th | | BAN | Binary conjunction (used in INTEG | žR | | • | mode only) | | | BOR | Binary disjunction (used in INTEG | ≤R | | | mode only) | | | BEX | Binary exclusive OR (used in INTE | 3EK | | | mode only) | • | #### PROGRAM STATEMENTS These statements are listed in alphabetic order. The letters D and I at the left indicate whether statements may be used in DIRECT or INDIRECT mode respectively. Note that in NEW-BASIC more than one statement may be written on a line and that square brackets may be used to group statements for execution in a special order. | \mathbf{D} | т | ACCEPT | |--------------|---|---------| | IJ | ᅩ | MCCLIFI | D APPEND /file/ APPEND '/file/' D I BASE n D I CALL subroutine name D I CALL FNx(argument list) CALL Ssubroutine name D I CLOSE ne > DATA n_1, n_2, \ldots Ι DEF FNx (argument list)=e DEF FNx(argument list) FNx=e RETURN See INPUT. Merges the named file and the current program. When duplicate line numbers exist, lines in the named file replace those in the current program. After the indirect APPEND is completed, execution resumes at the next statement in sequence after the APPEND statement. Causes the subscripts of arrays not yet dimensioned to begin at the number specified (n) rather than at 1. Calls a NEWBASIC subroutine. Calls a programmer-defined function-subroutine. Calls an XTRAN subroutine. \$ is required only if the name corresponds to a key word in NEWBASIC. Closes data file opened for input or output as file ne. Stores the numbers which will be used as the values of the variables named in a READ statement. Defines a function. Defines a multiple-line subroutine-function. The argument list contains an arbitrary number of variables. The function may include any number of arguments. The definition must end with (1) (cont. next pg.) a statement for returning the DEF FNx(argument list) value of the function and (2) (cont.) a RETURN statement. See INPUT. DEMAND DI Reserves array storage for arrays DIM $z(ne_1,ne_2,ne_3,...)$ DI whose dimensions are given by ne,, ne_2 , ne_3 ,.... See PRINT. DISPLAY D I Terminates a program. END should END Ι be used to separate the main program from any functions or sub-routines that follow it. FOR v=ne₁ TO ne₂ FOR v=ne₁ TO ne₂ STEP ne₃ FOR v=ne₁ BY ne₃ TO ne₂ Causes execution to loop through a set of operations until the D* I conditions specified are true. **D*** I Incrementation is by one unless a STEP is specified (ne₃). Note that the words STEP and BY are interchangeable. A NEXT statement terminates the FOR loop except when used as a suffix. Causes execution to loop through FOR v=ne, ne, ne, ne, a set of operations for the specified values. Causes execution to loop FOR v=ne, STEP ne, D* I indefinitely. Causes execution to loop through FOR v=ne UNTIL le a set of operations until expres-FOR v=ne UNTIL le STEP ne 2 sion le is true. FOR v=ne₁ WHILE le BY ne₂ FOR v=ne₁ by ne₂ WHILE le FOR v=ne₁, ne₂...STEP ne₃ TO ne₄, WHILE le Causes execution to loop through D* I a set of operations until the D* I expression specified is false. Transfers execution to statement GOTO ln DΙ In rather than continuing execution with the next statement in sequence. ^{*}FOR is valid in direct mode when used as a suffix. (See page 9-10) D I GOSUB ln Transfers execution to a subprogram beginning at statement The subprogram must end with a RETURN statement which transfers execution back to the statement in the main program IF le THEN ln IF le [THEN] GOTO ln IF le [THEN] GOSUB ln IF le THEN stmt IF le THEN ln ELSE ln ELSE GOTO ln ELSE GOSUB INPUT v₁,v₂,... DΙ INPUT FROM ne:v1,v2,... INPUT FROM ne₁ at ne₂: v_1, v_2, \dots following the GOSUB.* Transfers execution to statement ln if the expression specified by le is true. Executes the statement specified if the expression le is true. An IF-THEN statement may optionally be followed by an ELSE clause which will be executed if the relation specified is When the IF condition is true, the ELSE clause is ignored and the THEN clause is executed. Note that a THEN or an ELSE clause may also include a suffix modifier. Enters data during the running of a program. When an INPUT statement is encountered, execution halts and NEWBASIC prints a ? indicating that it is waiting for one or more values to be entered from the terminal. The values entered are assigned to the variables listed (v_1, v_2, \dots) . Note that ACCEPT or DEMAND may be used instead of the word INPUT. Enters data from the symbolic or binary file which has been opened as unit ne. The values read from the file are assigned to the specified variables. Enters data from a random binary file opened as unit ne,, starting at location ne2 on the file. This statement transfers execution to statement ln_1 . When the RETURN is encountered, transfer is then made to statement ln2. This sequence can be altered by using the multiple statement: (IF le) GOSUB ln₁ GOTO ln₂ D I INPUT IN FORM se:v₁,v₂,... D I INPUT FROM ne IN FORM se: v₁,v₂,... Used to input the values of variables or expressions in special format for use with a PRINT IN FORM statement. (See PRINT.) D I LET v=e Assigns values to program variables. The word LET is optional. Alternate forms are available for multiple assignment [LET $v_1 \leftarrow v_2 \leftarrow e$] and assignment of a logical value [LET $v = (ne_1 = ne_2)$]. I LINK '/file/' Deletes the current program, saving the values of the variables, and begins execution at the first statement of the specified file. D LOAD /file/ I LOAD '/file/' Deletes the current program and variables. In indirect mode it starts execution at the first statement of the program specified. D I LOGOUT Logs the user off the system. (Same as the EXECUTIVE LOGOUT command) I NEXT v I NEXT ln Terminates a loop initiated by a FOR statement. The v (ln) must correspond to the variable (line number) of the FOR statement. The line number parameter is used to identify FOR-NEXT pairs in nested loops. I NORMAL MODE IS x Sets the implicit mode of variables to the specified (COMPLEX, INTEGER, REAL, DOUBLE INTEGER, DOUBLE REAL or STRING). Variables whose names contain a \$ will remain string variables until explicitly redefined. Unless specified, normal mode is REAL. ON ne GOTO \ln_1, \ln_2, \dots ON ne GOSUB \ln_1, \ln_2, \dots Transfers execution to statement ln, depending on the value of ne. If the integer part of ne is 1, execution transfers to ln₁, if 2, to ln₂, etc. | D I | ON ENDFILE (ne) stmt | Executes the statement specified when the END OF FILE ne is read. | |-------------------|--|---| | | ON ERROR GOTO ln
ON ESCAPE GOTO ln | Transfers execution to statement
ln when an error or an escape is
encountered. | | D I | OPEN "/file/",INPUT,ne OPEN /file/,OUTPUT BINARY,ne | Opens a symbolic or binary file for input or output. Delimiting quotation marks may be used with the file name but are optional in an OPEN statement. | | D I | | Opens a random binary file for input or output as file ne. | | D I | | Enables user to specify the file name during program execution. | | D I | OPEN /file/ FOR INPUT AS
FILE ne
OPEN /file/ FOR INPUT,
FILE ne | Opens a file for input as the named file and attaches it to unit ne. (ne must be greater than 2.) | | D I | OPEN se FOR INPUT AS ne | Opens string expression se for input as ne. | | D I | OUTPUT | See PRINT. | | D I | PAUSE | Causes program execution to halt and control to return to the NEW-BASIC command symbol. | | D I
D I
D I | PRINT el,e2, PRINT el;e2; PRINT el:e2: | Prints the values of expressions or variables. The comma is used for normal field output, the semicolon for packed output, and the colon for concatenated output. (WRITE, TYPE, DISPLAY or OUTPUT may be used instead of the word PRINT.) | | DI | PRINT ON ne:v ₁ ,v ₂ , | Writes the values of the listed variables on a symbolic or binary file opened as unit ne. | | D I | PRINT ON ne ₁ at ne ₂ : v ₁ ,v ₂ , | Writes the values of the listed variables on a random binary file designated as unit ne, starting at location ne, on the file. | # D I PRINT IN FORM se:e₁,e₂,... Prints the values of variables or expressions in the field format specified where the string expression is: - R Free format (decimal or scientific notation form) - D Indicates position of digit; zero always printed. - Y Digit; zero replaced by blank. - Z Digit; leading zeroes replaced by blanks. - Q Left-adjusted number; unneeded character positions are suppressed. - * Check protect (asterisk filling) - \$ Floating dollar sign. - S Floating sign. - Prints sign if number is negative (floats). - + Prints sign if number is positive (floats). - . Positions decimal point. - V Positions but does not print decimal point. - E Positions exponent (forces scientific notation). - Space Separates fields in form. - B Prints blanks on output. - Text Prints literally any string enclosed in primes or quotation marks. - / Prints a carriage return. - Prints a comma when not the leading nonblank character. D I READ v_1, v_2, \cdots Assigns values obtained from the DATA list to the listed variables. D I REM text Supplies remarks for program description. Remarks are not printed except during LISTing of the program. D I RESTORE Restores the DATA list after the numbers in it have all been read, allowing it to be reread by another READ statement. I RETURN Returns execution to the next statement in sequence in the main program after a GOSUB subprogram or a multiple line programmer-defined function has been executed. I STOP Halts program execution. A direct GOTO statement can be used to restart execution. D I TYPE See PRINT. D I VAR=ZERO Sets all variables equal to zero. D I WRITE See PRINT. ## MATRIX STATEMENTS $D I MAT x_1 = x_2$ D I MAT $x = x_1 *x_2$ Replaces matrix x_1 with matrix x_2 . Multiplies matrix x_1 by matrix x_2 . The same matrix name may not appear on both sides of the equation. Also, the number of rows in x_2 must equal the number of columns in x_1 . Adds matrix x_1 to matrix x_2 . x_1 and x_2 must have the same number of rows and columns. D I MAT $x = x_1 + x_2$ D I MAT $x = x_1 - x_2$ Subtracts matrix x_2 from matrix x_1 . x_1 and x_2 must have the same number of rows and columns. Matrix x may appear on both sides of the equation in subtraction or addition. D I MAT $x = x_1 * (ne)$ Matrix scalar multiplication. D I MAT x = ZERD I MAT x = ZER ($ne_1, ne_2, ...$) Sets the working size of the matrix and sets all the elements of the matrix to zero. (This statement dimensions the matrix as x(ne₁,ne₂,...).) D I MAT x = IDND I MAT x = IDN (ne₁, ne₂,...) Sets the working size of the matrix and sets up the matrix as an identity matrix. (This statement dimensions the matrix as x(ne₁,ne₂,...).) D I MAT x = COND I MAT $x = CON (ne_1, ne_2, ...)$ Sets the working size of the matrix and sets all the elements of the matrix to one. (This statement dimensions the matrix as x(ne₁,ne₂,...).) D I MAT INPUT z Sets the working size of the matrix. Values are input during the running of the program. (Note that ACCEPT or DEMAND may be used instead of the word INPUT.) D I MAT INPUT $z(n_1:n_2,n_3:n_4)$ Sets the working size of the matrix and dimensions the array as specified (n₁:n₂,n₃:n₄). Values are input during program execution. D I MAT INPUT z FROM ne: z(n₁:n₂,n₃:n₄) Sets the working size of the matrix and dimensions the array as specified (n₁:n₂,n₃:n₄). Values are input from a file designed as unit ne. D I MAT PRINT z₁,z₂,... D I MAT PRINT z₁;z₂;... D I MAT PRINT z₁:z₂... Prints the matrices on the terminal. Commas, semicolons, or colons are used in the statement to determine the form of the output. (Note that WRITE, TYPE, OUTPUT, or DISPLAY can be used instead of the word PRINT.) D I MAT READ z Sets the working size of the matrix. Values are read in from a data list. equivalent to STRING mode. #### DATA TYPES Declares the specified variables to be in COMPLEX mode. D I COMPLEX v_1, v_2, \dots DOUBLE INTEGER v₁,v₂,... DI Declares the specified variables to be in DOUBLE INTEGER mode. Declares the specified variables to be in DOUBLE REAL (double DOUBLE REAL v₁,v₂,... D I precision) mode. INTEGER v_1, v_2, \dots D I Declares the specified variables to be in INTEGER mode. DI REAL v_1, v_2, \dots Declares the specified variables to be in REAL mode. D I STRING v₁,v₂,... Declares the specified variables to be in STRING mode. Text is #### SUFFIX MODIFIERS (Note: A logical expression is considered false if it is equal to zero and true if it is not equal to zero:) | DI | stmt FOR nv=ne ₁ ,ne ₂ ,
stmt FOR nv=ne ₁ TO ² ne ₂ | Causes execution to loop through | |----|---|-------------------------------------| | DΙ | stmt FOR nv=ne ₁ TO ² ne ₂ | a set of operations for a spec- | | : | STEP ne, | ified range of values or until | | DΙ | stmt FOR nv=ne UNTIL le | a logical condition is met. (Add- | | DΙ | | itional syntactic forms of FOR are | | • | BY ne | shown in the PROGRAM STATEMENTS | | * | <u>2</u> | section.) | | | | | | DΙ | stmt IF le | Causes the statement to which it | | | | is appended to be executed if | | | | the logical expression le is true. | | | | one rogroup chiproporon re ro crac. | | рτ | stmt UNLESS le | Causes the statement to which it | | | SCHO ONDERD TO | | | | | is appended to be executed only | | | | if the logical expression i.e. | | | | is false. | | | • | | D I stmt UNTIL le Causes the statement to which it is appended to be executed repeatedly as long as the logical expression le is false. D I stmt WHILE le Causes the statement to which it is appended to be executed repeatedly as long as the expression le is true. #### OPERATING COMMANDS D AGAIN Repeats the last statement executed and resumes program execution. D APPEND /file/ Merges the named file and the current program. When duplicate line numbers exist, lines in the named file replace those in the current program. D BREAK ln,ln,... Sets breakpoints at the specified lines. D CONTROL-G Used to escape out of program execution at an INPUT request or to return to the EXECUTIVE from the NEWBASIC command symbol. D DELETE ln, ln-ln Deletes the specified line or range. D DUMP /file/ Creates a core image of the current program and stores it in compiled binary from under the name specified. DUMP files may only be executed or deleted. They are executed by issuing the command EXECUTE /file/ to the EXECUTIVE command symbol or by typing just the file name (/file/) to the EXECUTIVE dash. D EDIT ln Types out the specified line and makes it the previous line for editing purposes. | D | EXTRACT ln, ln-ln | Deletes all but the specified lines. | |--------|----------------------------|---| | D | EXIT | Used to exit from a subsystem. | | D
D | LIST
LIST ln, ln-ln | Lists the current program. Indi-
vidual line numbers or ranges of
lines can be specified as para-
meters to the command. | | D
D | LISTNH
LISTNH ln, ln-ln | Same as list, except that the heading containing the date, time, and program name are not typed at the top of the listing. (LISTNH may not be abbreviated as other commands.) | | D. | LENGTH | Types the length of the current program in lines. | | D | LOAD /file/ | Retrieves a previously SAVEd file and places it in working storage as the current program. (Same as OLD) | | D | MODIFY ln | Locates the specified line and makes it the previous line for editing purposes. The line is not typed out. | | D | NBS | Prints OK? Upon confirmation, deletes all of program and variables. | | D. | NEW /file/ | Creates a new file with the name specified. | | D | OLD /file/ | Retrieves a previously SAVEd file and places it in working storage as the current program. | | D | POINTS | Lists all breakpoints currently being used. | | D | PROCEED | Restarts program execution after a breakpoint. | | D | QED | Transfers the current file into the QED subsystem for further editing. Typing a G (or the QED command SCO) transfers the edited program back into NEWBASIC. | | D | RECOMPILE | Recompiles a program after cor-
recting an error which caused
NEWBASIC to request a nonexistent
subprogram. | |--------|--------------------------------|--| | D
D | RENUMBER RENUMBER ln, ln-ln, n | Resequences line numbers in the current file starting with line 100 and incrementing by 10. The starting line number, the range of lines to be resequenced, and the increment to be used can be supplied as parameters to the command. | | D
D | RUN /file/ | Begins execution of the current program or the file named in the command. All variables are set to zero when the command is issued. | | D | SAVE /file/ | Saves a permanent copy of the current program on the file specified. | | D | SCRATCH | Deletes the current program but saves the file name and the contents of variable storage. | | D | STEP | Executes one statement after a breakpoint and then halts again (may be abbreviated as S). | | D | TABS n,n | Sets tabs at the specified points for special tabbing requirements. Standard tab positions are set at 8, 16, 32, 40, 48, and 56. | | D | TAPE | Appends a file or series of line-
numbered NEWBASIC statements from
paper tape. | | D | UNBREAK | Removes all breakpoints. | | D | UNBREAK ln,ln, | Removes breakpoints from the specified lines. | | D | WHERE | Lists the line number of the next statement to be executed. | | D | WIDTH n | Sets the assumed width of the terminal carriage to a number other than 72 columns. | | | | | # EDITING CONTROL CHARACTERS | A ^C | Deletes the previous character (echoes †) | |------------------|--| | c ^c | Copies one character | | D _C | Copies through end of line | | Ec | Begins or ends insertion (echoes < or >) | | F ^C | Copies through end of lines; does not print at terminal. | | HC | Copies up to end of line | | ıc | Tabs to the next tab stop position | | K _C | Restarts edit, saving changes | | O ^C x | Copies up to specified character x. | | Q ^C | Restarts edit; does not save changes. | | R ^C | Retypes line to current point. | | s ^c | Skips single character from input (echoes %) | | UC | Copies line to next tab stop. | | V ^C x | Accepts next character literally. | | WC | Deletes preceding word (echoes \) | | x ^c x | Skips characters through specified character (echoes %) | | Y ^C | Skips line to next tab stop (echoes %) | | z ^c x | Copies through specified character x. | #### NUMERIC FUNCTIONS ABS(X) Absolute value of X INT(X) Integer part of X MOD(X,Y)X modulo Y SGN(X) Sign of argument X Positive difference ABS(X-Y) DIF(X,Y)EXP(X) Exponential of X LOG(X) Natural log of X LGT, LOG10(X) Log, base 10, of X SQR, SQRT(X) Square root of X Sine of X SIN(X) Cosine of X COS(X) TAN(X) Tangent of X ARCSIN(X) Arcsine of X ARCCOS (X) Arccosine of X ATAN(X), ATAN(X,Y)Arctangent of X or of X/Y SINH(X) Hyperbolic sine of X Hyperbolic cosine of X COSH(X) TANH(X) Hyperbolic tangent of X Integer mode of X (truncates) FIX(X) FLOAT(I) Floating point mode form of I SNGL (D) Single precision mode form of D NUM(X) Random integer from 1 to x LSH(I,J) Binary left shift I for J positions RSH(I,J) Binary left shift I for J positions IMAG(C) Imaginary part of complex number C REAL (C) Real part of complex number C CMPLX(X,Y) Complex number X,Y CONJG (C) Conjugate of (X,Y) = (X,-Y) $MAX(X_1,...,Z)$ Maximum of arguments MIN(X,...,Z)Minimum of arguments WAIT (X) Halts execution for X seconds POS(I) Reads position of file I Number of times statement is PASS PASS (ln) executed. Resets pass counter RESPASS RESPASS (ln) DATE Returns a 12-character string containing the date and time. Returns zero if the terminal TEL input buffer is empty; otherwise it returns one. TIME Reads the system clock in 1/60 of a second units. STRING FUNCTIONS INDEX(se₁,se₂) Position of se2 within sel; e.g., INDEX("ABC","C") = $\overline{3}$. Substring of se, ne characters LEFT (se, ne) long starting from left. LENGTH (se) Length of se. RIGHT (se, ne) Substring of se; ne characters long, starting at right. SPACE (ne) String ne spaces long. > String of the characters comprising ne; e.g., STR(4) = "4" STR (ne) SUBSTR(se,ne₁,ne₂) Substring of se; ne characters long, starting at ne th character. VAL(se) Numeric value of se, where se must be a numeric string; e.g., VAL("+8") = 8. ASC(se) ASCII binary equivalent of the first character of se. CHAR (ne) One-character string which is the ASCII character whose numeric value is ne. CTI(se) Internal binary equivalent of first character of se. ITC (ne One-character string which is the character whose internal ASCII value is ne. #### CATALYST FUNCTIONS ICO(R\$,A\$,K) R\$ contains the string A\$ (K = 0). R\$ contains the word A\$ (K = 1). IS (R\$,A\$,K) R\$ is the string A\$ (K = 0). R\$ is the word A\$ (K = 1). IBEF (R\$,A\$,K,B\$,K) R\$ contains A\$ before B\$. IEQIV(R\$,A\$,K) R\$ contains one of the strings in A\$ delimited by commas. CALL REIN Reinforce. CALL RRIN Really reinforce. PASS RESPASS Reset PASS. CALL REP Prints "??--PLEASE RESPOND AGAIN" @NBS